

Tratamiento de Señales

Version 2022-I

Transformada de Gabor

[Capítulo 4]

Dr. José Ramón Iglesias

DSP-ASIC BUILDER GROUP Director Semillero TRIAC Ingenieria Electronica Universidad Popular del Cesar

IEEE TRANSACTIONS ON PATTERN ANALYSIS AND MACHINE INTELLIGENCE, VOL. 18, NO. 8, AUGUST 1996

Texture Features for Browsing and Retrieval of Image Data

B.S. Manjunath and W.Y. Ma

Abstract—Image content based retrieval is emerging as an important research area with application to digital libraries and multimedia databases. The focus of this paper is on the image processing aspects and in particular using texture information for browsing and retrieval of large image data. We propose the use of Gabor wavelet features for texture analysis and provide a comprehensive experimental evaluation. Comparisons with other multiresolution texture features using the Brodatz texture database indicate that the Gabor features provide the best pattern retrieval accuracy. An application to browsing large air photos is illustrated.

Index Terms—Digital libraries, image database, content-based image retrieval, texture analysis, Gabor wavelets.

The Gabor functions are a complete (but a nonorthogonal) basis set given by:

$$f(x,y) = \frac{1}{2\pi\sigma_x\sigma_y} \exp\left(-\frac{1}{2}\left(\frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2}\right)\right) \exp(2\pi j u_0 x)$$

where σ_x and σ_y denote the Gaussian envelope along the x and y-axes, and u_0 defines the radial frequency of the Gabor function.

self-similar filter bank can be obtained by appropriate dilation and rotation of f(x, y) through the generating function

$$f_{pq}(x, y) = \alpha^{-p} f(x', y')$$

where

$$x' = \alpha^{-p}(x\cos\theta_q + y\sin\theta_q)$$

$$= \alpha^{-p}(-x\sin\theta_q + y\cos\theta_q),$$

$$\alpha > 1; \quad p = 1, 2, \dots, S; \quad q = 1, 2, \dots, L.$$

The integer subscripts p and q represent the index for scale (dilation) and orientation (rotation), respectively. S is the total number of scales and L is the total number of orientations in the self-similar Gabor filter bank. For each orientation q, the angle θ_q is given by

$$\theta_q = \frac{\pi(q-1)}{L}, \qquad q = 1, 2, \dots, L.$$

$$\alpha = \left(\frac{f_h}{f_l}\right)^{-(1/(S-1))}$$

$$\sigma_x = \frac{\sqrt{2\ln 2}(\alpha+1)}{2\pi f_h(\alpha-1)}$$

$$\sigma_y = \left[2\ln 2 - \left(\frac{2\ln 2}{2\pi\sigma_x f_h}\right)^2\right]^{1/2}$$

$$\cdot \left[2\pi \tan\left(\frac{\pi}{2L}\right)\left(f_h - 2\ln\left(\frac{1}{4\pi^2\sigma_x^2 f_h}\right)\right)\right]^{-1}$$

Se asegura así que la respuesta en frecuencia de los filtros Gabor escogidos no se traslapen.

$$I_{pq}(x, y) = \left\{ [f_{pq}(x, y)_e * I(x, y)]^2 + [f_{pq}(x, y)_o * I(x, y)]^2 \right\}^{1/2}$$
(6)

where "*" denotes 2-D convolution operation, and $f_{pq}(x, y)_e$ and $f_{pq}(x, y)_o$ represent the even and odd parts of the Gabor filter separated from (3).

for p=1...S for q=1...L (S scales and L orientations)

$$g(p,q) = I_{pq}$$

J = (gmax - gmin) / gmin

Implementación en MATLAB


```
function gab = gaborfeatures(I,R,L,S,fh,fl,M)
alpha = (fh/fl)^(1/(S-1));
sx = sqrt(2*log(2))*(alpha+1)/2/pi/fh/(alpha-1);
sy = sqrt(2*log(2) - (2*log(2)/2/pi/sx/fh)^2)/(2*pi*tan(pi/2/L)*(fh-2*log(1/4/pi^2/sx^2/fh)));
u0 = fh;
g = zeros(S,L);
size out = size(I)+[M M]-1;
Iw = fft2(I,size out(1),size out(2));
n1 = (M+1)/2;
[NN,MM] = size(I);
for p=1:S;
 for q=1:L
 f = gabor pq(p,q,L,S,sx,sy,u0,alpha,M);
 Ir = real(ifft2(Iw.*fft2(real(f), size out(1), size out(2))));
 Ii = real(ifft2(Iw.*fft2(imag(f),size out(1),size out(2))));
 Ir = Ir(n1:n1+NN-1,n1:n1+MM-1);
 Ii = Ii(n1:n1+NN-1,n1:n1+MM-1);
 Iout = sqrt(Ir.*Ir + Ii.*Ii);
 q(p,q) = mean(Iout(k));
 end:
end
gmax = max(g(:));
qmin = min(q(:));
J = (gmax-gmin)/gmin;
qab = [q(:); qmax; qmin; J];
```


Implementación en MATLAB

```
function f = gabor pq(p,q,L,S,sx,sy,u0,alpha,M)
f = zeros(M,M);
sx2 = sx*sx;
sy2 = sy*sy;
c = (M+1)/2;
ap = alpha^-p;
tq = pi*(q-1)/L;
f exp = 2*pi*sqrt(-1)*u0;
for i=1:M
 x = i - c;
 for j=1:M
 y = j - c;
 x1 = ap*(x*cos(tq)+y*sin(tq));
 y1 = ap*(y*cos(tq)-x*sin(tq));
 f(i,j) = \exp(-0.5*(x1*x1/sx2+y1*y1/sy2))*\exp(f exp*x1);
 end
end
f = ap*f/2/pi/sx/sy;
```


Feature extraction:

- -texture features (28 in 3 distances)
- -Gabor features (8 scales and 8 directions)
- -Crossing line profile features

Total: 158 features

Feature	A_z		Feature		J
g 63	0.9287		f' ₁₁ @ d=3		1.1376
f' ₁₁ @ d=3	0.9285	f' ₁₀ @ d=3		1.0496	
f' ₁₀ @ d=3	0.9207 g ₆₃			g 63	0.9132
g 65	0.9170			67	0.8997
g 67	0.21	CLP) <i>d</i> =2	0.8948
f' ₁₁ @ d=2	0.89 F1 : Az	76) <i>d</i> =2	0.7638	
f' ₁₀ @ d=2	0.8620		f'_{11}	<u>@</u> <i>d</i> =1	0.6936
g 57	0.8600		f'10@ d=1		0.6700
f'2@ d=3	0.8523		g 65		0.6525
f'2@ d=2	0.8474		f'5@ d=1		0.5998

Detector	TP	FP	FN	TN	S_n	1-S _p
Ideal	198	0	0	1221	100,0%	0,0%
Polynomial	180	99	18	1122	90,91%	8,11%
Mahalanobis	180	155	18	1066	90,91%	12,69%
nearest neighbour	157	168	41	1053	79,29%	13,75%